

Top Notch Fundamentals, Second Edition Unit 13
Copyright © 2011 by Pearson Education. Permission is granted to reproduce for classroom use.

Page 1 of 2

NAME: ___________________ DATE: _________

Top Notch Pop Song Activities

(Unit 13, “She Can’t Play Guitar”)

A. Listen to the song “She Can’t Play Guitar.” Complete each statement about her

abilities.

1. She ___________________________ a pretty picture.

2. She ___________________________ well every day.

3. She ___________________________ and she ___________________________.

4. She ___________________________ a dress so nicely.

5. She ___________________________ a hundred sweaters.

6. She ___________________________ around the city.

7. She ___________________________ a broken car.

8. She ___________________________ a great mechanic.

9. She ___________________________ a meal so nicely.

B. Listen to the song again. Answer the questions. Begin each sentence with She.

1. What can she do well? __

2. What can she do nicely? __

__

__

3. What can she do beautifully? ___

4. What can’t she do? __

ABOUT YOU. Answer the questions.

1. What can you do well?

__

__

2. What can you do very well?

__

__

Top Notch Fundamentals, Second Edition Unit 13
Copyright © 2011 by Pearson Education. Permission is granted to reproduce for classroom use.

Page 2 of 2

3. What can’t you do well?

__

__

SPEAKING OPTION. Use the questions to interview a classmate.

